Primary Journal Selection Using Citations from an Indexing Service Journal: ## A Method and Example from Nursing Literature BY ARTHUR W. HAFNER, Ph.D., Assistant Professor and Director Health Science Library School of Medicine University of Minnesota, Duluth Duluth, Minnesota ## **ABSTRACT** Although serial literature is extremely important to a library collection, it is also the source of many problems. Specialty journal selection is difficult, particularly for the librarian of a small or intermediate-size library that is not in a position to develop or maintain an exhaustive or inclusive collection in a particular field or discipline. Steadily increasing journal costs and recent economic trends necessitate establishment or reexamination of a periodical collection policy. In this investigation, the technique used analyzes citations assigned to medical subject headings (MeSH) and subheadings by indexers who prepare the MEDLARS data base. Citations have been retrieved by exploiting the on-line nature of the MEDLARS data base. A four-year time period is used to identify specialty journals in the area of nursing. Results given include a separate rank-order listing arranged by decreasing frequency of productivity for each MeSH term searched. A composite listing is given for the 16,355 unique citations retrieved. The approach illustrated and data presented may be useful in establishing library policy for questions of periodical subscription and setting of priorities for binding and microform purchases. The purpose of the approach described is to predict collection demand with efficiency and economy. THE key role played by journal literature for the medical profession and the health science library is well known and accepted. In 1884, Leartus Connor, in an address before the American Association of Medical Editors, said that the medical journal, although greatly influenced by the medical men among whom it circulates, is unquestionably "the greatest factor of modern medical progress" [1]. In 1924, William J. Mayo observed: "The profession as a whole is keeping abreast of the times by means of medical journals, and these periodicals must be recognized as the greatest force in medical education" [2]. In 1943, Bertha Hallam wrote: "A well-rounded medical library must consist in major part of periodical material, including journals and serials of many types After periodical literature, monographs and textbooks on special subjects are a necessary part of the library" [3]. In 1972, Strauss, Shreve, and Brown expressed the view that "periodicals constitute a most important part of a science-technology library's resources ... a body of literature of inestimable significance" [4]. While serials constitute the backbone of the health science library collection, they are also the source of a variety of special problems for the library manager. A major consideration in any library is the problem of selecting journals for acquisition, deciding which titles to continue or to cancel. Identification of important specialty journals is difficult, particularly for librarians of small or intermediate-size collections who wish to maintain a dynamic, general working journal collection augmented by a minimum number of specialty journals in one or more selected areas of subject interest. The purpose of this study is to illustrate an analytic technique that can be used by any librarian in order to select those specialty journals that are most likely to promote optimum efficiency for the library as an information processing system. ## **METHODS** In the example presented here, the author examined four medical subject categories within the area of nursing, by exploiting the on-line and offsearch nature of the MEDLARS (Medical Literature Analysis and Retrieval System) data base for *Index Medicus*, the *International Nursing Index*, and the *Index to Dental Literature*. At the time the study was conducted, the data base contained 898,036 citations from approximately 3,000 biomedical journals for the four-year period from January 1972 through December 1975. TABLE 1 SELECTED MEDICAL SUBJECT CATEGORIES | Category I | Category II | Category III | |------------------------------|----------------------------|-----------------------------------| | Nursing as a profession | Nursing care | Nursing education | | (8114 citations) | (7517 citations) | (4985 citations) | | *Nursing (G2.478) | *Nursing care (E2.472.611) | *Education, nursing (I2.358.462) | | Specialties, nursing | Home nursing | Education, nursing, associate | | Geriatric nursing | or | Education, nursing, baccalaureate | | Industrial nursing | Subheading nursing | Education, nursing, continuing | | Midwifery | or | Education, nursing, diploma | | Military nursing | Patient care planning | programs | | Nurse practitioner | or | Education, nursing, graduate | | Obstetrical nursing | Nursing, team | or | | Operating room nursing | or | In-service training AND Special | | Pediatric nursing | Nursing audit | list nursing | | Psychiatric nursing | or | or | | Public health nursing | Nurse-patient relations | Subheading education AND Special | | School nursing | | list nursing | | Surgical nursing | | or | | or | | Students, nursing | | *Nurses (M1.526.485.635.486) | | _ | | Nurse anesthetist | | | | Nurse midwife | | | | Nurse practitioners | | | | Nurses, male | | | ^{*}This term was searched using the EXPLODE strategy. The four broad medical subject categories examined were made up of MeSH (Medical Subject Headings) headings and subheadings. Table 1 lists the headings used to compose the search strategy. Citations were printed off-line in order to facilitate possible further study and to minimize project costs. For each principal subject category used, a separate journal title card was prepared and each citation to a specific journal was tallied. Cards were then ranked in decreasing order according to the total frequency of citation. This process was repeated for each subject category studied. The citations retrieved were then analyzed quantitatively using methods similar to those of traditional citation analysis. Verification of citation postings was accomplished by entering each individual journal title code against each subject category. The "OFF-SEARCH" command and "OFFOUTS" key word [5] capability of the MEDLARS system was utilized to print journal postings off-line at the National Library of Medicine's MEDLARS Management Office. These listings were then sent to the investigator. In selecting the citations to be analyzed, the following procedures were followed: The MEDLARS data base was used; it includes all the "Special List" journals. - Citations were taken from a four-year period available through the MEDLARS data base, January 1972 through December 1975. - 3. Selected subject headings were searched using the EXPLODE [6] strategy, whereby the MEDLINE analyst automatically applied the "OR" operator to all the terms indented under the general term, as indicated in Table 1, as well as the general term itself. - All citations retrieved through searching under the designated subject headings were tabulated by category. - 5. No restrictions were made with respect to language of publication or country of origin. - 6. Retrieval of postings for each category identified in Figure 1 was determined by the MEDLINE analyst utilizing the Boolean operators of "AND," "OR," and "AND NOT." ## ANALYSIS OF THE SAMPLE One of the primary objectives of this study was to identify the serial titles containing articles indexed under each of the broad nursing subject categories identified in Table 1. A related objective was to determine a common serial title listing in rank order from a composite of the three major Fig. 1.—Medical subject heading (MeSH) category overlap (16,355 unique citations). subject categories. Tables 2 through 4 show findings obtained by searching the specific *MeSH* terms comprising each category as described and listed in Table 1. Table 5 presents a composite listing of the ninety-four most frequently cited journal titles, which account for approximately 75% of the total of 16,355 unique citations retrieved. For each title listed in Tables 2 through 5, place of publication is given in parentheses. This information is presented to avoid title confusion as well as to serve as a basis for Table 7, which is a tabulation of national origin of the cited serials. Each table also gives the number of citations retrieved for each title. Titles are given in rank order with most frequently cited titles listed first. TABLE 2 FREQUENCY OF CITATION TO JOURNALS RETRIEVED THROUGH MEDLARS, 1972-1975, CATEGORY I: NURSING AS A PROFESSION | | | (| Citations rece | s received | | |------|---|--------|----------------|-------------------------------------|--| | Rank | Journal | Number | Percent | Cumulative percent (8114 citations) | | | 1 | Nurs. Times (London) | 515 | 6.347 | 6.347 | | | 2 | Nurs. Mirror (London) | 324 | 3.993 | 10.340 | | | 3 | Am. J. Nurs. (New York) | 287 | 3.537 | 13.877 | | | 4 | Jap. J. Public Health Nurse (Tokyo) | 260 | 3.204 | 17.081 | | | 5 | Kango; Jap. J. Nurs. (Tokyo) | 187 | 2.305 | 19.386 | | | 6 | Sygeplejersken (Copenhagen) | 172 | 2.120 | 21.506 | | | 7 | Nurs. Outlook (New York) | 165 | 2.034 | 23.540 | | | 8 | Jap. J. Nurs. [Kangogaku Zasshi] (Tokyo) | 164 | 2.021 | 25.561 | | | 9 | Occup. Health Nurs. (New York) | 133 | 1.639 | 27.200 | | | 10 | Jap. J. Nurs. Art [Kango Gijutsu] (Tokyo) | 119 | 1.467 | 28.667 | | | 11 | NLN Publ. (New York) | 119 | 1.467 | 30.134 | | | 12 | Nurs. Clin. North Am. (Philadelphia) | 119 | 1.467 | 31.601 | | | 13 | AORN J. (Englewood, Colo.) | 114 | 1.405 | 33.006 | | | 14 | Jap. J. Midwife (Tokyo) | 112 | 1.380 | 34.386 | | | 15 | Nurs. Res. (New York) | 100 | 1.232 | 35.618 | | | 16 | RN (Oradell, N.J.) | 98 | 1.208 | 36.826 | | | 17 | Tidskr. Sver. Sjukskoet. (Stockholm) | 97 | 1.195 | 38.021 | | | 18 | Dtsch. Krankenpfl. Z. (Stuttgart, Germany) | 91 | 1.122 | 39.143 | | | 19 | Australas. Nurses' J. (Melbourne) | 88 | 1.085 | 40.228 | | | 20 | Pieleg. Polozna (Warsaw) | 87 | 1.072 | 41.300 | | | 21 | Tijdschr. Ziekenverpl. (Amsterdam, Netherlands) | 83 | 1.023 | 42.323 | | | 22 | Am. J. Public Health (New York) | 82 | 1.011 | 43.334 | | | 23 | Korean Nurse [Taehan Kanho] (Seoul) | 82 | 1.011 | 44.345 | | | 24 | Queen's Nurs. J. (London) | 80 | 0.986 | 45.331 | | | 25 | Aust. Nurses' J. (Port Adelaide) | 78 | 0.961 | 46.292 | | | 26 | J. Psychiatr. Nurs. (Thorofare, N.J.) | 75 | 0.924 | 47.216 | | | 27 | Can. Nurse (Ottawa) | 74 | 0.912 | 48.128 | | | 28 | Superv. Nurse (Chicago) | 73 | 0.900 | 49.028 | | | 29 | N.Z. Nurs. J. (Wellington, N.Z.) | 70 | 0.863 | 49.891 | | | 30 | Br. Med. J. (London) | 69 | 0.850 | 50.741 | | TABLE 3 FREQUENCY OF CITATION TO JOURNALS RETRIEVED THROUGH MEDLARS, 1972–1975, CATEGORY II: NURSING CARE | | | Citations received | | | | |------|---|--------------------|---------|-------------------------------------|--| | Rank | Journal | Number | Percent | Cumulative percent (6435 citations) | | | 1 | Nurs. Times (London) | 410 | 5.454 | 5.454 | | | 2 | Am. J. Nurs. (New York) | 320 | 4.257 | 9.711 | | | 3 | Jap. J. Nurs. [Kangogaku Zasshi] (Tokyo) | 278 | 3.698 | 13.409 | | | 4 | Nurs. Mirror (London) | 278 | 3.698 | 17.107 | | | 5 | Jap. J. Nurs. Art [Kango Gijutsu] (Tokyo) | 264 | 3.512 | 20.619 | | | 6 | Nurs. Clin. North Am. (Philadelphia) | 202 | 2.687 | 23.306 | | | 7 | AORN J. (Englewood, Colo.) | 125 | 1.663 | 24.969 | | | 8 | Kango; Jap. J. Nurs. (Tokyo) | 117 | 1.556 | 26.525 | | | 9 | Tijdschr. Ziekenverpl. (Amsterdam, Netherlands) | 114 | 1.517 | 28.042 | | | 10 | Kango Kyoshitsu (Tokyo) | 110 | 1.463 | 29.505 | | | 11 | RN (Oradell, N.J.) | 109 | 1.450 | 30.955 | | | 12 | Nurs. Outlook (New York) | 99 | 1.317 | 32.272 | | | 13 | J. Pract. Nurs. (New York) | 96 | 1.277 | 33.549 | | | 14 | Jap. J. Publ. Health Nurse (Tokyo) | 93 | 1.237 | 34.786 | | | 15 | Nursing (Jenkintown) | 93 | 1.237 | 36.023 | | | 16 | Nurs. Res. (New York) | 91 | 1.211 | 37.234 | | | 17 | Pieleg. Polozna (Warsaw) | 84 | 1.118 | 38.352 | | | 18 | Sygeplejersken (Copenhagen) | 84 | 1.118 | 39.470 | | | 19 | Dtsch. Krankenpfl. Z. (Stuttgart, Germany) | 73 | 0.971 | 40.441 | | | 20 | Hospitals (Chicago) | 73 | 0.971 | 41.412 | | | 21 | Jap. J. Nurs. Educ. [Kango Kyoiku] (Tokyo) | 72 | 0.958 | 42.370 | | | 22 | Superv. Nurse (Chicago) | 72 | 0.958 | 43.328 | | | 23 | NLN Publ. (New York) | 69 | 0.918 | 44.246 | | | 24 | Br. Med. J. (London) | 67 | 0.891 | 45.137 | | | 25 | Med. Sestra (Moscow) | 67 | 0.891 | 46.028 | | | 26 | Nurs. Care (New York) | 64 | 0.852 | 46.880 | | | 27 | Z. Krankenpfl. (Bern, Switzerland) | 63 | 0.838 | 47.718 | | | 28 | Can. Nurse (Ottawa) | 61 | 0.811 | 48.529 | | | 29 | J. Nurs. Adm. (Wakefield, Mass.) | 59 | 0.785 | 49.314 | | | 30 | J. Nurs. (Taipei) | 58 | 0.772 | 50.086 | | Those titles that share the same rank are listed in alphabetical order by their abbreviations. To the greatest extent possible, all citations to those titles that have had name changes have been consolidated under the most recent name. Each of Tables 2 through 4 provides an enumeration of those titles that account for slightly over 50% of the citations retrieved. In Table 2, for example, 8,114 citations were retrieved by searching under the exploded *MeSH* terms of NURSING or NURSES. The table shows that approximately 25% of the citations are accounted for by eight titles, and that thirty titles account for slightly over 50% of the citations. Figure 1 is a Venn diagram showing the overlap of indexing by category. From the figure, one sees that 8,114 citations were retrieved in Category I, Nursing as a Profession, under the exploded MeSH headings NURSING or NURSES, and that 7,517 citations were retrieved in Category II, Nursing Care, by searching under the exploded subject heading NURSING CARE or PATIENT CARE PLANNING or NURSING, TEAM, or NURSING AUDIT or NURSE-PATIENT RELATIONS or the subheading NURSING. A total of 2,331 citations (1,981 + 350) were indexed, using terms common to these two categories. Figure 1 shows that a total of 16,355 unique citations were retrieved for the MeSH subject headings and subheadings searched, and that, of these, 350 citations, or slightly over 2%, were indexed simultaneously by terms common to the ## ARTHUR W. HAFNER TABLE 4 Frequency of Citation to Journals Retrieved through MEDLARS, 1972–1975, Category III: Nursing Education | | | • | Citations received | | | | |------|---|--------|--------------------|--|--|--| | Rank | Journal | Number | Percent | Cumulative
percent
(4985
citations) | | | | 1 | NLN Publ. (New York) | 297 | 5.958 | 5.958 | | | | 2 | Jap. J. Nurs. Educ. [Kango Kyoiku] (Tokyo) | 266 | 5.336 | 11.294 | | | | 3 | Nurs. Times (London) | 215 | 4.313 | 15.607 | | | | 4 | Nurs. Outlook (New York) | 212 | 4.253 | 18.860 | | | | 5 | J. Contin. Educ. Nurs. (Thorofare, N.J.) | 171 | 3.430 | 23.290 | | | | 6 | Nurs. Mirror (London) | 125 | 2.508 | 25.798 | | | | 7 | Sygeplejersken (Copenhagen) | 119 | 2.387 | 28.185 | | | | 8 | Tidskr. Sver. Sjukskoet. (Stockholm) | 107 | 2.146 | 30.331 | | | | 9 | Am. J. Nurs. (New York) | 101 | 2.026 | 32.357 | | | | 10 | AORN J. (Englewood, Colo.) | 97 | 1.946 | 34.303 | | | | 11 | Kango Kyoshitsu (Tokyo) | 95 | 1.906 | 36.209 | | | | 12 | Nurs. Res. (New York) | 95 | 1.906 | 38.115 | | | | 13 | Kango; Jap. J. Nurs. (Tokyo) | 87 | 1.745 | 39.860 | | | | 14 | J. Nurs. Educ. (New York) | 85 | 1.705 | 41.565 | | | | 15 | Dtsch. Krankenpfl. Z. (Stuttgart, Germany) | 82 | 1.645 | 43.210 | | | | 16 | Pieleg. Polozna (Warsaw) | 79 | 1.585 | 44.795 | | | | 17 | Tijdschr. Ziekenverpl. (Amsterdam, Netherlands) | 78 | 1.565 | 46.360 | | | | 18 | Jap. J. Nurs. Art [Kango Gijutsu] (Tokyo) | 72 | 1.444 | 47.804 | | | | 19 | Nurs. Care (New York) | 70 | 1.404 | 49.208 | | | | 20 | Sairaanhoitaja Sjukskot. (Helsinki) | 66 | 1.324 | 50.532 | | | TABLE 5 Composite Listing of Frequency of Citation to Journals Retrieved through MEDLARS, 1972–1975, Excluding Duplicate Citations, Under the Medical Subject Categories Nursing as a Profession, Nursing Care, or Nursing Education | | | Citations receiv | | eived | | |------|---|------------------|---------|-----------------------------|--| | Rank | Journal | Number | Percent | Cumulative percent (16,355) | | | 1 | Nurs. Times (London) | 887 | 5.423 | 5.423 | | | 2 | Nurs. Mirror (London) | 571 | 3.491 | 8.914 | | | 3 | Am. J. Nurs. (New York) | 553 | 3.381 | 12.295 | | | 4 | NLN Publ. (New York) | 409 | 2.501 | 14.796 | | | 5 | Jap. J. Nurs. [Kangogaku Zasshi] (Tokyo) | 376 | 2.299 | 17.095 | | | 6 | Jap. J. Nurs. Art [Kango Gijutsu] (Tokyo) | 359 | 2.195 | 19.290 | | | 7 | Nurs. Outlook (New York) | 346 | 2.116 | 21.406 | | | 8 | Kango; Jap. J. Nurs. (Tokyo) | 341 | 2.085 | 23.491 | | | 9 | Sygeplejersken (Copenhagen) | 311 | 1.902 | 25.393 | | | 10 | Jap. J. Nurses' Educ. [Kango Kyoiku] (Tokyo) | 306 | 1.871 | 27.264 | | | 11 | Jap. J. Publ. Health Nurse (Tokyo) | 296 | 1.810 | 29.074 | | | 12 | Nurs. Clin. North Am. (Philadelphia) | 244 | 1.492 | 30.566 | | | 13 | AORN J. (Englewood, Colo.) | 222 | 1.357 | 31.923 | | | 14 | Tijdschr. Ziekenverpl. (Amsterdam, Netherlands) | 216 | 1.321 | 33.244 | | | 15 | RN (Oradell, N.J.) | 215 | 1.315 | 34.559 | | | 16 | Nurs. Res. (New York) | 211 | 1.290 | 35.849 | | TABLE 5 (Continued) | | | • | Citations rece | eived | |----------|---|----------|----------------|----------------------------------| | Rank | Journal | Number | Percent | Cumulativ
percent
(16,355) | | 17 | Tidskr. Sver. Sjukskoet. (Stockholm) | 209 | 1.278 | 37.127 | | 18 | Pieleg. Polozna (Warsaw) | 207 | 1.266 | 38.393 | | 19 | Kango Kyoshitsu (Tokyo) | 201 | 1.229 | 39.622 | | 20 | J. Contin. Educ. Nurs. (Thorofare, N.J.) | 179 | 1.094 | 40.716 | | 21 | Dtsch. Krankenpfl. Z. (Stuttgart, Germany) | 170 | 1.039 | 41.755 | | 22 | Superv. Nurse (Chicago) | 157 | 0.960 | 42.715 | | 23 | Sairaanhoitaja Sjukskot. (Helsinki) | 148 | 0.905 | 43.620 | | 24 | Aust. Nurses' J. (Port Adelaide) | 140 | 0.856 | 44.476 | | 25 | Australas. Nurses' J. (Melbourne) | 139 | 0.850 | 45.326 | | 26 | Occup. Health Nurs. (New York) | 139 | 0.850 | 46.176 | | 27 | N.Z. Nurs. J. (Wellington, N.Z.) | 138 | 0.844 | 47.020 | | 28 | Z. Krankenpfl. (Bern, Switzerland) | 138 | 0.844 | 47.864 | | 29 | Jap. J. Midwife (Tokyo) | 135 | 0.825 | 48.689 | | 30 | Can. Nurse (Ottawa) | 134 | 0.819 | 49.508 | | 31 | J. Nurs. Adm. (Wakefield, Mass.) | 132 | 0.807 | 50.315 | | 32 | J. Pract. Nurs. (New York) | 132 | 0.807 | 51.122 | | 33 | Korean Nurse [Taehan Kanho] (Seoul) | 131 | 0.801 | 51.923 | | 34 | Br. Med. J. (London) | 128 | 0.783 | 52.706 | | 35 | Nurs. J. India (New Delhi) | 126 | 0.770 | 53.476 | | 36 | Nursing (Jenkintown, Pa.) | 120 | 0.734 | 54.201 | | 37 | Dist. Nurs. (London) | 115 | 0.703 | 54.913 | | 38 | Krankenpfl. (Frankfurt-Niederrad, Germany) | 112 | 0.685 | 55.598 | | 39 | Hospitals (Chicago) | 110 | 0.673 | 56.271 | | 40 | Am. J. Public Health (New York) | 104 | 0.636 | 56.907 | | 41 | Med. Sestra (Moscow) | 104 | 0.636 | 57.543 | | 42 | Lancet (London) | 102 | 0.624 | 58.167 | | 43 | Infirm. Can. (Ottawa) | 98 | 0.599 | 58.766 | | 44 | J. Nurs. Educ. (New York) | 93 | 0.569 | 59.335 | | 45 | J. Nurs. (Taipei) | 92 | 0.562 | 59.897 | | 46 | Nurs. Care (New York) | 92 | 0.562 | 60.459 | | 47 | J. Psychiatr. Nurs. (Thorofare, N.J.) | 91 | 0.556 | 61.015 | | 48 | S.A. Nurs. J. (Pretoria) | 86 | 0.526 | 61.541 | | 49 | Int. Nurs. Rev. (Geneva) | 79 | 0.483 | 62.024 | | 50 | Zdrav. Prac. (Prague) | 78 | 0.477 | 62.501 | | 51 | Sykepleien (Oslo) | 76
74 | 0.477 | 62.953 | | 52 | Midwives Chron. (London) | 73 | 0.446 | 63.399 | | 53 | Compr. Nurs. Q. [Sago Kango] (Tokyo) | 72 | 0.440 | 63.839 | | 54 | Jap. J. Nurs. Res. [Kango Kenyuku] (Tokyo) | 64 | 0.391 | 64.230 | | | Med. J. Aust. (Sydney) | 64 | 0.391 | 64.621 | | 55
56 | JOGN Nurs. (Chicago) | 62 | 0.379 | 65.000 | | 56
57 | Katilolehti (Helsinki) | 62 | 0.379 | 65.379 | | | World Ir. Nurs. (Dublin) | 62 | 0.379 | 65.758 | | 58
50 | · · · | 62
61 | 0.379 | 66.131 | | 59
60 | Rev. Infirm. (Paris) | 59 | 0.373 | 66.492 | | 60
61 | Laekartidningen (Stockholm) Int. J. Nurs. Stud. (Oxford) | 58 | 0.355 | 66.847 | | 61
62 | Hosp. Community Psychiatry (Washington) | 56 | 0.333 | 67.190 | | | Lamp (Sydney) | 56 | 0.343 | 67.533 | | 63 | Munca. Sanit. (Bucharest, Romania) | 56 | 0.343 | 67.876 | | 64
65 | | 55 | 0.343 | 68.212 | | 65 | Health Visit. (London) Nurs. Pap. (Quebec, Canada) | 54 | 0.330 | 68.542 | | 66
67 | Nurs. Pap. (Quebec, Canada) Perspect. Psychiatr. Care (Hillsdale, N.J.) | 51 | 0.330 | 68.854 | | 67
68 | J. N.Y. State Nurs. Assoc. (Albany) | 50 | 0.312 | 69.160 | ## ARTHUR W. HAFNER TABLE 5 (Continued) | | | (| Citations received | | | | |------|--|--------|--------------------|-----------------------------|--|--| | Rank | Journal | Number | Percent | Cumulative percent (16,355) | | | | 69 | Pediatrics (Springfield, Ill.) | 48 | 0.293 | 69.453 | | | | 70 | Schwest. Rev. (Munich, Germany) | 48 | 0.293 | 69.746 | | | | 71 | Can. Hosp. (Toronto) | 46 | 0.281 | 70.027 | | | | 72 | J. School Health (Columbus) | 46 | 0.281 | 70.308 | | | | 73 | Rev. Bras. Enferm. USP (Sao Paulo, Brazil) | 44 | 0.269 | 70.577 | | | | 74 | Midwife Health Visit. (London) | 43 | 0.263 | 70.840 | | | | 75 | ANA Publ. (Kansas City, Mo.) | 40 | 0.245 | 71.085 | | | | 76 | Niger. Nurse (Lagos, Nigeria) | 39 | 0.239 | 71.324 | | | | 77 | Can. J. Psychiatric Nurs. (Winnipeg) | 38 | 0.232 | 71.556 | | | | 78 | J. Neurosurg. Nurs. (Indianapolis) | 38 | 0.232 | 71.788 | | | | 79 | N.Z. Med. J. (Wellington) | 37 | 0.226 | 72.014 | | | | 80 | Philipp. J. Nurs. (Manila) | 34 | 0.208 | 72.222 | | | | 81 | Prof. Inferm. (Rome) | 34 | 0.208 | 72.430 | | | | 82 | Rev. Esc. Enferm. USP (Sao Paulo, Brazil) | 34 | 0.208 | 72.638 | | | | 83 | Kenya Nurs. J. (Kenya) | 33 | 0.202 | 72.840 | | | | 84 | Occup. Health (London) | 32 | 0.196 | 73.036 | | | | 85 | Fel'dscher. Akush. (Moscow) | 32 | 0.196 | 73.232 | | | | 86 | Imprint (New York) | 31 | 0.190 | 73.422 | | | | 87 | Can. J. Public Health (Toronto) | 30 | 0.183 | 73.605 | | | | 88 | Image (Indianapolis) | 29 | 0.177 | 73.782 | | | | 89 | ANPHI Pap. (Quezon City, Philippines) | 28 | 0.171 | 73.953 | | | | 90 | Dimens. Health Serv. (Toronto) | 28 | 0.171 | 74.124 | | | | 91 | Hosp. Prog. (St. Louis) | 28 | 0.171 | 74.295 | | | | 92 | Osterr. Schwesternz. (Vienna) | 28 | 0.171 | 74.466 | | | | 93 | S. Afr. Med. J. (Cape Town) | 27 | 0.165 | 74.631 | | | | 94 | Cesk. Gynekol. (Prague) | 26 | 0.159 | 74.790 | | | three defined categories. The figure also identifies the number of citations to groups of articles indexed solely by *MeSH* terms common to a single category; for example, 4,705 citations were retrieved and identified in Category I as having been indexed solely by the exploded terms NURSING or NURSES and not by any of the terms common to the other two categories as defined in Table 1. The data shown in Table 5 and in Figure 2 provide information on the serial title dispersion for nursing literature. Over 25% of the citations are accounted for by nine titles; over 50% of the serial citations are accounted for by thirty-one titles; and seventy-one titles account for slightly over 70% of the citations. From these data one sees that there is a high serial title dispersion in nursing literature and that nursing is not well served by any single publication. Figure 2 is a graphic presentation of the data presented in Table 5, and shows the number of titles required to obtain any given percentage of FIG. 2.—Number of serial titles required to obtain various percentages of citations. TABLE 6 Number of Journal Titles Required to Cover Various Percentages of the Literature of Different Medical Subject Categories | Category | Total number (1972–1975) | | Approximate number of journal titles required to cover various percentages of the literature | | | | | |---|--------------------------|-----|--|-----|-----|-----|------| | | | 15% | 25% | 50% | 75% | 90% | 100% | | I. Nursing as a profession | 8,114 | 4 | 8 | 30 | 76 | 194 | 519 | | II. Nursing care | 7,517 | 4 | 7 | 30 | 72 | 174 | 521 | | III. Nursing education Categories I, II, and III above, excluding | 4,985 | 3 | 6 | 20 | 58 | 131 | 378 | | duplicate citations | 16,355 | 4 | 9 | 31 | 95 | 212 | 691 | citations from 0% to 75%. Periodical titles are plotted cumulatively on the abscissa and the percentage of citations along the ordinate. The curve is seen to be J-shaped and highly skewed, with a long upper tail. A distribution with a curve of this description has come to be called a Yule Distribution [7], and nursing literature is seen to conform to the Yule pattern. Table 6 shows the approximate number of journal titles required to cover various percentages of the citations retrieved. The table shows that a total of 8,114 citations, retrieved by searching the exploded MeSH terms NURSING or NURSES, span 519 serial titles. In the composite of the MeSH subject headings and subheadings searched, a total of 16,355 unique citations were found to span 691 serial titles. An analysis of the country of origin of these serial titles, presented in Table 7, shows that the serials are published in fifty different countries. Information concerning the country of origin for each serial title was found in the 1975 List of Journals Indexed in Index Medicus or in the 1975-1976 Ulrich's International Periodicals Directory, sixteenth edition. Table 7 shows that titles published in the United States account for 48.63% of the titles cited and that British publications account for 11.29% of the titles, the combined percentage being 59.92%. Titles from West Germany, Canada, France, Switzerland, Russia, and Japan account for 4.63, 3.47, 3.04, 2.46, 2.31, and 1.88%, respectively, or 17.79% of the total. The combined totals from all these countries are 77.71%. Although Japan contributes 13 of the 691 serial titles, or 1.88%, articles cited in these publications represent 2,225 citations, or 13.60% of the total number of 16,355 citations retrieved. An examination of Table 5 shows that 9 Japanese publications are among the top-ranking 94 serials listed, accounting for 2,150 citations, or 17.58% of the 12,232 citations shown in this table. ### IMPLICATIONS FOR THE LIBRARY There are a number of techniques and approaches used by library administrators for the development of their serials collections. The analysis of citations as a technique in order to describe, organize, and control literature has been applied with notable regularity for more than four decades, since first being described in 1927 by Gross and Gross [8]. The technique used in this investigation is a variation of traditional citation TABLE 7 NURSING LITERATURE: SERIAL TITLES BY COUNTRY OF ORIGIN | Country | Number of titles | Percent of titles | |--------------------|------------------|-------------------| | United States | 336 | 48.63 | | England | 78 | 11.29 | | West Germany | 32 | 4.63 | | Canada | 24 | 3.47 | | France | 21 | 3.04 | | Switzerland | 17 | 2.46 | | USSR | 16 | 2.31 | | Japan | 13 | 1.88 | | Australia | 11 | 1.59 | | Beigium | 11 | 1.59 | | Czechoslovakia | 10 | 1.45 | | Poland | 8 | 1.16 | | 38 other countries | 114 | 16.50 | | Total | 691 | 100.00 | analysis in that the citations analyzed are those that have been assigned subject headings by the indexers who prepare the data base for the three major medical indexes: Index Medicus, the International Nursing Index, and the Index to Dental Literature. The MEDLARS data base was chosen because of its accessibility and wide use in biomedical, health science, and nursing libraries. Maximum coverage of nursing literature was insured by accessing the total pool of citations of the medical indexes mentioned above through use of MEDLARS, which includes the "Special List" journals. The citations have been retrieved, exploiting the on-line nature of MEDLINE, by using MeSH headings and subheadings. The medical subject categories selected for use in this study were chosen to reflect a broad representation of nursing [9]. Category I treats nursing as a profession and includes, among others, citations to articles dealing with topics such as definitions of nursing, trends in nursing, theory of nursing, and purpose, objective, image, and developing role of the nurse. Category II considers nursing care from the patient's point of view and includes citations to articles dealing with standards and evaluation of nursing techniques, relationships between the nurse and the patient or the nurse and the physician, working relationships between departments in the hospital from the nurse's point of view, and similar subjects. Category III is nursing education. This category considers nursing as an intellectual process and includes citations to articles dealing with topics such as the philosophy of education as applied to nursing, revising or evaluating the nursing curriculum, and grades versus nongrades for nursing courses, among others. When performing a MEDLARS search using a strategy such as that shown in Table 1, the investigator and MEDLINE analyst must be mindful of the indexing procedures followed by the National Library of Medicine for journal titles cited in the International Nursing Index but not in Index Medicus. If one does not take into account the idiosyncrasies of a particular system, certain data may unknowingly be excluded, resulting in an incomplete data pool [10]. A principal consideration in selecting the fouryear period was to equalize any possible variation or short-term trends that may be present in nursing literature. Another consideration in selecting the four-year period was to stabilize the probable changes that are expected to occur from year to year in the journal rankings. In retrieving citations, no restrictions were made as to the language of publication or the country of origin. The non-English-language titles were included in the rank order listings in order to present a picture of the role of foreign language materials in nursing literature as well as to make the findings more useful to librarians in centers that have the resources and interest in non-English-language titles. The librarian of the small to intermediate-size library may use the rank order listing by selecting those domestic and foreign journals, published in English as well as in other languages, that they find appropriate for their collection and clientele. The technique described here has many advantages that may enable the librarian to improve the usefulness of the library collection. The purpose of this approach is to anticipate and to predict collection demand with efficiency and economy, but this technique is not without certain limitations. Application of the technique identifies a distribution of journal literature on the basis of the quantity of citations found to refer to an individual journal title. The technique does not assess quality, utility, or the informational value of individual journal articles, or serials, nor does it purport to classify individual articles or serials on this basis. Thus its use is independent of the question of whether citations drawn from an abstracting and indexing service journal have the same relative usefulness as citations drawn from primary journal sources. Similarly, use of the technique is independent of the question of whether citations, retrieved from any source and analyzed under any circumstance, can be used as predictors for future journal use. It should also be understood by the reader that the data base from which the data for this study have been drawn is directly dependent both on indexing priorities assigned to journals by the indexing service and on the frequency with which the individual journals are published. Thus there is a bias in favor of those journals that are published more frequently and that contain the greatest number of articles. Despite the limitations of the technique described, at the Duluth Campus University of Minnesota Health Science Library we have found it to be highly usable and have regularly applied it in developing various areas of our serials collection. Over the past four years, application of this and other collection development techniques has enabled us to develop and concentrate our limited financial resources in acquiring key materials necessary to meet the needs of our clientele. A comparison of interlibrary loan activity of materials that we borrowed from or lent to other in- stitutions tends to support the basic premise of the particular approach and technique described in this paper. We are now in the process of devising methods to evaluate critically and to measure the general effectiveness and overall validity of the technique. Acceptance of the lists produced by use of this or any other research technique must be made with an appreciation of the technique's limitations and in the light of the library environment in which the findings may be applied. In any question of collection development, the librarian must consider criteria that transcend the data from which any investigative results have been derived. The most important criteria are those such as the library's collection emphasis and subject depth, the scholarly level and language competence of its clientele, and local needs and variations, as well as practical considerations such as budgetary resources, physical space, and personnel. ## Conclusion The technique of analyzing journal citations retrieved from an abstracting or indexing service is useful to the administrator of a small or intermediate-size library that is not in a position to develop or maintain an exhaustive or inclusive collection in a particular field or discipline. The technique is easily applied and offers the librarian an opportunity to perform an analysis of the journal literature in areas specific to the library's interest. The result of the technique is an identification of specialty journals that can be rankordered into zones of decreasing frequency of productivity—productivity in terms of the quantity, though not necessarily the quality, of content of papers published. This ranking can be used to concentrate library resources to satisfy a predetermined percentage of the total periodical literature needs of the library's clientele in a particular field or subject area. The technique employed in this study may be useful in establishing a library policy for determining questions of periodical purchase or subscription selection, as well as priorities involved in binding and microform purchases. The data can also be significant for consortium development and network activity. The purpose of the approach described is to anticipate and to predict collection demand with efficiency and economy. #### REFERENCES - CONNOR, LEARTUS. The American medical journal of the future as indicated by the history of American medical journals in the past. Address before the American Association of Medical Editors, Washington, May 5, 1884. JAMA 2: 650-657, June 1884. - MAYO, WILLIAM J. Simmons in medical education. In: Collected Papers, Mayo Clinic. Philadelphia, Saunders, 1924. v. 16, p. 1231-1233. - HALLAM, BERTHA B. Periodical and book selection and ordering. In: Doe, Janet, ed. A Handbook of Medical Library Practice. Chicago, American Library Association, 1943. p. 65. - STRAUSS, LUCILLE J.; SHREVE, IRENE M.; AND BROWN, ALBERTA L. Scientific and Technical Libraries: Their Organization and Administration. 2d ed. New York, John Wiley, 1972. p. 138-156. - For a full description of the MEDLARS system's "OFFSEARCH" command and "OFFOUTS" key words, see: NATIONAL LIBRARY OF MEDICINE. BIBLIOGRAPHIC SERVICES DIVISION. On-Line Services Reference Manual. Bethesda, 1975. pt. XVI, p. 1-11. - 6. _____. Ibid., pt. III, p. 16. - 7. SIMON, HERBERT A. On a class of skew distribution functions. Biometrika 42: 425-440, Dec. 1955. - 8. GROSS, P. L. K., AND GROSS, E. M. College libraries and chemical education. Science 66: 385-389, Oct. 28, 1927. - See: International Nursing Index Nursing Thesaurus: A Guide to the Use of the Nursing Subject Headings in the International Nursing Index, 1974-1975. New York, International Nursing Index, n.d. p. 1-15. - HAFNER, ARTHUR W.; CARROLL, DIANE J.; AND HAYCOCK, LAUREL A. MEDLARS special list categories: examples using special list nursing. In preparation.